UNCLASSIFIED # AD NUMBER AD069089 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; MAY 1955. Other requests shall be referred to Office of Naval Research, Arlington, VA 22203. **AUTHORITY** ONR memo., 1 Aug 1967 - The Services Technical Information Agency Reproduced by DOCUMENT SERVICE CENTER KNOTT BUILDING, DAYTON, 2, 0HIO MITTURE: WHEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA IN ISED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY RELATED GOVERNMENT PROCUREMENT OPERATION, THE U.S. GOVERNMENT THEREBY INCURS IN DESPONSIBILITY, NOR ANY OBLIGATION WHAT TOEVER; AND THE FACT THAT THE CONTRIBUTION MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE ELIO DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWISE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER WILL OR SELL ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO. # Office of Naval Research Contract N50RI-76 · Task Order No.1 · NR-372-012 FC IMPEDANCE OF THIN WIRE LOOP ANTENNA By James E. Storer May 1, 1955 Technical Report No. 212 Cruft Laboratory Harvard University Cambridge, Massachusetts TR212 Office of Naval Research Contract N5ori-76 Task Order No. 1 NR-372-012 Technical Report on Impedance of Thin Wire Loop Antennas James E. Storer May 1, 1955 The research reported in this document was mad: possible through support extended Cruft Laboratory, Harvard University, jointly by the Navy Department (Office of Naval Research), the Signal Corps of the U. S. Army and the U. S. Air Force, under ONR Contract N5ori-76, T.O. 1. Technical Report No. 212 Crift Laboratory Harvard University Cambridge, Massachuletts TR212 ### Abstract The Hallen integral equation for the current and impedance of a thin wire loop antenna is solved using a Fourier Series. Extensive tables of theoretical loop antenna impedances are presented which (for the one case tested) are in satisfactory agreement with experiment. Some graphical results are also given which facilitate the evaluation of the current distribution. impedance of Thin Wire Loop Antennas THE RESERVE THE PARTY OF PA Ły James E. Storer Cruft Laboratory, Harvard University I #### Introduction The thin wire loop is one of the first antennas to receive theoretical consideration, having been discussed by Pocklington [1] in 1897. Reclination treated a closed loop excited by a plane wave; he obtained an exact solution for the current on the loop in the form of a Fourier series. More recently, Hallen [2] considered a driven loop and obtained a solution, again in the form of a Fourier series, for the current and the impedance. However, Hallen pointed out that the coefficients of this series contained a singularity which made the series only quasiconvergent and hence useful only for loops small in comparison to a wavelength. Moreover, the individual terms were complicated and their evaluation and a summation involved a somewhat difficult numerical task. More recently, in an effort to obtain numerical results, other authors have dealt with the problem using approximation methods. Chang [3], for example, applied the Hallen-King-Middleton expansion; Schelkunofi [4] has used a guided-mode approximation; and the author (unpublished) has used a variational approach. All of these approximation methods have one feature in common; they yield results which are in good agreement qualitatively with experiment, but poor agreement quantitatively.* The reason for this can be explained by noting that all the approximation methods require some assumption as to the current distribution around the loop. The most common It is quite possible that all of these methods, particularly Changes could be made to yield better results by going to higher degrees of approximation; the resulting numerical labor, however, is likely to be prohibitive. TR212 -2- assumption made is that the current distribution approximates a sinusoidal distribution. As will be shown subsequently, the sinusoidal assumption is not satisfactory, particularly for the current near the driving point of the antenna. In the present paper the rigorous Fourier series solution obtained by Hallen is reexamined, and modified so that the convergence difficulties encountered by Hallen are avoided. Extensive numerical results are presented in Appendix II for the impedances of loops for varying wire sizes and circumferences up to two and one-half wavelengths. Appendix III presents some curves which aid in the computation of field patterns and current distributions. For an antenna having a particular wire size, some experimentally measured impedances are presented which agree well with theory. #### II ## Fourier Series Solution for the Current Distribution Integral equations for the current distribution on thin-wire antenna structures are readily obtained by expressing the electric field as a function of the current, through Helmholtz integrals, and then equating the total electric field to zero along the wire surfact. Following this procedure, with harmonic time dependence of the form e^{+jet}, and with coordinate system and dimensions as indicated in Fig. 1.1, the integral equation for the circular loop antenna can be written as $$V\delta(\phi) = \frac{j\zeta_0}{4\pi} \int_{-\pi}^{\pi} K(\phi - \phi')I(\phi')d\phi' \qquad (1)$$ where $I(\phi)$ is the total current at ϕ on the loop; V is the voltage of the slice generator exciting the loop at $\phi=0$; $\delta(\phi)$ is the Dirac delta-function; and $k=\omega/c=2\pi/\lambda$; $\xi_0=\sqrt{\frac{\mu_0}{\epsilon_0}}=120\gamma$ ohms. The kernel of the integral equation, (1) is given explicitly by $$K(\phi-\phi') = \left\{ kb \cos(\phi-\phi') + \frac{1}{kD} \frac{\partial^{2}}{\partial \phi^{2}} \right\} \frac{e^{-jkbR(\phi-\phi')}}{R(\phi-\phi')} \quad \{2a\}$$ $$R(\phi - \phi') = \left[4\sin^2(\frac{\phi - \phi'}{2}) + a^2/b^2\right]^{\frac{1}{2}}$$ (2b) where a is the radius of the wire and b is the radius of the loop. The thin-wire assumption, which provides the basis for obtaining this one-dimensional current equation, can be expressed explicitly as $a^2 \ll b^2$, $k^2 a^2 \ll 1$. The resulting solution cannot be more accurate than the order of these approximations. Since $\frac{1}{R(\phi-\phi')}$ e $\frac{1}{R(\phi-\phi')}$ is a bounded, periodic function of ϕ ; it can be expanded into a Fourier series, i.e., $$\frac{1}{R(\phi-\phi^{\dagger})} = e^{-jkb}R(\phi-\phi^{\dagger}) = \sum_{-\infty}^{\infty} K_n e^{-jn(\phi-\phi^{\dagger})}$$ (3) $$K_n = K_{-n} = \frac{1}{23\pi}$$ $$\int_{-\infty}^{\infty} \frac{e^{-jkbR(\phi)}}{R(\phi)} e^{-jn\phi} d\phi \quad (4)$$ Using (3) together with (2), it is seen that $$K(\phi - \phi') = \sum_{-\infty}^{\infty} a_n e^{jn(\phi - \phi')}, \qquad (5)$$ where $$a_{\rm L} = a_{\rm -n} = kb \left\{ \frac{K_{\rm n+1} + K_{\rm S-1}}{2} - \frac{n^2}{kb} K_{\rm n} \right\}$$ (6) Inserting expression (5) into integral equation (1) yields $$VG(\phi) = \frac{j \zeta_0}{4\pi} \sum_{n=0}^{\infty} \alpha_n \int_{0}^{\pi} e^{i\pi(\phi - \phi^i)} I(\phi^i) d\phi^i$$ (7) After expanding I(s) into a Fourier series, $$I(\phi) = \sum_{-\infty}^{\infty} I_n e^{jn\phi}; \quad I_n = \frac{1}{2\pi} \int_{-\pi}^{\pi} I(\phi) e^{-jn\phi} d\phi \tag{8}$$ it can be seen that (7) reduces to $$V \delta(\phi) = \frac{j\zeta_0}{2} \sum_{n=0}^{\infty} a_n I_n e^{jn\phi}$$ Hence $$I_{n} = \frac{1}{j\pi \zeta_{0} a_{n}} \int_{-\pi}^{\pi} e^{-jn\phi} V \delta(\phi) d\phi = \frac{V}{j\pi \zeta_{0} a_{n}}$$ Limérfing this result into equation (8) yields $$I(\phi) = \frac{V}{j\pi \zeta_0} \sum_{-\infty}^{\infty} \frac{e^{jn\phi}}{a_n} = \frac{V}{j\pi \zeta_0} \left\{ \frac{1}{a_0} + 2 \sum_{i=0}^{\infty} \frac{\cos n\phi}{a_n} \right\} (9)$$ From this, the impedance of the antenna, Z, is found to be $$\mathbf{Z} = \frac{\mathbf{V}}{\mathbf{I}(\mathbf{o})} = j\pi \, \zeta_{\mathbf{o}} \left\{ \frac{1}{\alpha_{\mathbf{o}}} + 2 \sum_{i}^{\infty} \frac{1}{\alpha_{\mathbf{n}}} \right\}^{-1} \tag{10}$$ These results, (9) and (10), which were obtained by Hallen, constitute a formal solution of the loop antenna. From them the transmitting pattern and by reciprocity the receiving pattern can be obtained. However, in order to mak: them useful, some way must be found to evaluate the series numerically. It can be shown that these equations, (9) and (10), are in agreement with the theory of small loops. Using equation (4), and the explicit evaluation of $K_{\rm R}$ given in Appendix I, it is readily shown that for loops small in comparison to the wavelength the current is nearly a constant, independent of ϕ and $$kb \ll 1, \quad Z \cong j\pi \zeta_{0} a_{0} = j\pi \zeta_{0} kbK_{1}$$ $$\cong \frac{\pi \zeta_{0}}{5} k^{4}b^{5} + j\pi \zeta_{0} kb[\ln \frac{8b}{a} - 2]$$ This is the usual formula for the resistance and reactance of a small loop. III #### The Fourier Series It is apparent from the preceding derivation that the usefulness of this method of solution depends on the evaluation of the series $$I(\phi) = \frac{jV}{\pi Z_0} \left\{ \frac{1}{a_0} + 2 \sum_{1}^{\infty} \frac{\cos n\phi}{a_n} \right\} . \tag{12}$$ Hallen proved that, for large n, the coefficients approache asymptotically. the value $$a_n \sim -\frac{n^2}{\pi k b} \left\{ \ln \frac{2b}{a} - \gamma - \ln n \right\},$$ where y(=.5772) is Euler's constant. It is apparent that a_n becomes extremely small for values of n such that $$n \approx n_0 = \frac{2b}{a} e^{-\gamma}$$ Hence the series (11) has a "singularity" near $n \approx n_0$. From this fact Hallen concluded that the series (11) could only be used in an "asymptotic" fashion, i.e., it must converge satisfactority by $n \approx \frac{n_0}{2}$ cince after this the value of the individual terms begin increasing in magnitude. This restriction meant that the series solution (11) was only useful
for kb small or b/a very large. Even with this limitation the summation of $n_0/2$ terms of this series in a formidable task and, at best, yields relatively inaccurate results because of the "singularity." It must be remembered at this point that current is both bounded and continuous (for physical reasons) and hence the series (11) must converge. Adopting this point of view, the problem then becomes one of treating Hallén's "singularity" in a more rigorous fashion. A derivation of the value of an is given in Appendix A, which is essentially identical to that of Hellen's, but which includes the dominant complex term as well. The result for large n is $$a_n \sim \frac{1}{\pi} (kb - \frac{n^2}{kb}) (\ln a_b - \ln n - j - \frac{(kb)^{2n+1}}{\Gamma(2n+2)})$$ $n > kb$ where $n_0 = \frac{2b}{a} e^{-Y}$. It is apparent that the inclusion of the rather negligible complex term in (12) cannot alter significantly the sum of the resulting series. However, with its inclusion a_n is never equal to zero. This fact will be used subsequently to permit a replacement of the series by an integral. The following work will be restricted to loops in which $kb \le 2.5$ —i.e., the circumference of the loop is less than two-and-a-half wavelengths. * Almost all loop antennas of practical interest are contained in this range. The series (11) can then be written in the form $$I(\phi) = \frac{V}{j\pi \zeta_0} \left\{ \frac{1}{a_0} + 2 \sum_{1}^{4} \frac{\cos n\phi}{a_n} + \psi(\phi) \right\}, \qquad (12)$$ where $$\psi(\phi) = 2 \sum_{n=1}^{\infty} \frac{\cos n\phi}{a_n} . \tag{13}$$ The procedure to be used will sum the first five terms of the series explicitly, and replace the remainder of series $\psi(\phi)$ by an integral. Now, it can be shown by an insertion of numerical. alues that for ^{*}The derivation can readily be modified to include values of kb larger than 2.5 if desired. $kb \le 2.5$ and $n \ge 5$, the value of a_n differs negligibly from the asymptotic value given by (12). Hence, to an excellent approximation, $$\psi(\theta) = -2\pi kb \int_{-2\pi}^{\infty} \frac{\cos n\phi}{(n^2 - k^2b^2)[\ln n_0 - \ln n - j(kb)]^{2n+1}/\Gamma(2n+2)]}.$$ (14) The series (14) will now be replaced by an integral. The particular formula to be used is $$\sum_{N}^{\infty} a_{n} = \int_{N-\frac{1}{2}}^{\infty} a_{x} dx + \sum_{n}^{\infty} c_{n} \left[\frac{d^{2n+1}}{dx^{2n+1}} a_{x} \right]_{x=N-\frac{1}{2}}, \quad (15)$$ where $$c_0 = 1/24$$, $c_1 = -\frac{7}{2^4 \cdot 360}$, etc. This result, (15), is valid provided a_n is an analytic function of n in a region which includes the real axis for $n > N - \frac{1}{2} - \epsilon$. Results similar to (15) have been given by Gumowski [5], and others. It is essentially a modification of the Euler-McClaurin sum formula. Using (15) in connection with (14) yields $$\psi(\frac{1}{2}) = -\frac{2\pi kh}{4.5} \int_{-\infty}^{\infty} \frac{\cos x \phi \, dx}{(x^2 - k^2 h^2)(\ln n_0 - \ln x - j\frac{(kh)^{2x+1}}{\Gamma(2x+2)})}$$ $$\frac{2\pi kh}{24} \left[\frac{d}{dx} \frac{\cos x \phi}{(x^2 - k^2 h^2)(\ln n_0 - \ln x - j\frac{(kh)^{2x+1}}{\Gamma(2x+2)})} \right]_{x=4.5}$$ This replacement of the series (15) by the integral is possible only because of the complex term, which makes the argument an analytic function of x along the real axis. Since $kb \le 2.5$, the first (and higher) derivative correction terms in (16) are small (less than 1%) compared to $\psi(\phi)$ and can be ignored, since $\psi(\phi)$, is at best a minor part of $I(\phi)$ in (14). Hence, $$\psi(\phi) = -2\pi kb \int_{4.5}^{\infty} \frac{\cos x\phi \, dx}{x^2 - k^2 b^2 (\ln n_0 - \ln x - j \frac{(kb)^2 x + 1}{\Gamma(2x + 2)})}$$ (17) Next, it can readily be shown that the complex term in the integral of (17) can also be ignored. This yields $$\psi(\phi) = -2\pi kb \int_{4.5}^{\infty} \frac{\cos x\phi \, dx}{(x^2 - k^2 b^2)(\ln n_0 - \ln x)}.$$ (18) The integral in (18), which is to be interpreted in the "principal value" sense, can be wewritten as follows: $$\psi(\phi) = \psi_1(\phi) + \psi_2(\phi) \tag{19a}$$ $$\psi_1(\phi) = -2\pi kb \int_{4.5}^{\infty} \frac{\cos x\phi}{\sin x - \sin x} \cdot \frac{dx}{x^2}$$ (19b) $$\psi_2(\phi) = -2\pi kb \int_{4.5}^{cb} \frac{\cos x\phi}{\ln n_0 - \ln x} \cdot \frac{k^2 b^2 dx}{x^2 (x^2 - k^2 b^2)}$$ (19c) Since n_0 is quite large and $kb \le 2.5$, (19c) becomes, to a satisfactory approximation: $$\psi_{2}(\phi) \stackrel{\sim}{=} \frac{-2\pi kb}{\ln n_{0} - \ln 4.5} \int_{4.5}^{\infty} \frac{k^{2}b^{2}\cos k\phi}{x^{2}(x^{2} - k^{2}b^{2})} dx$$ $$\stackrel{\sim}{=} \frac{-2\pi k^{3}b^{3}}{\ln(\frac{a}{4.5})} \int_{4.5}^{\infty} \frac{\cos k\phi}{x^{4}} dx$$ $$= -\frac{2\pi}{\ln(\frac{a}{4.5})} \cdot (\frac{kb}{4.5})^{3} J_{2}(\phi)$$ This integral, $J_2(\phi)$, can be evaluated explicitly in terms of sines, cosines, and imagral sines. Using these results, an explicit formula for the current distribution can be written as: $$I(\phi) = \frac{V}{j\pi \zeta_{0}} \left\{ \frac{1}{a_{0}} + 2 \sum_{i}^{4} \frac{\cos n\phi}{a_{n}} - \frac{2\pi}{\ln{(\frac{n_{0}}{4.5})}} \left[(\frac{kb}{4.5}) J_{1}(\phi) + (\frac{kb^{3}}{4.5}) J_{2}(\phi) \right] \right\}$$ (20) where $$J_{1}(\phi) = \int_{1}^{\infty} \frac{\ln(\frac{n_{0}}{4.5})}{\ln(\frac{n_{0}}{4.5}) - \ln x} - \frac{\cos(4.5\phi)}{x^{2}} dx$$ (21a) $$J_2(\phi) = \int_1^{\infty} \frac{\cos(4.5 x \phi)}{x^4} dx$$ (21b) $n_0 = \frac{2b}{a}e^{-\frac{a}{2}}$ and explicit formulas for the q are given in Appendix A. Note that the $J_k(\phi)$ integrals have only appreciable values near $\phi=0$. (An asymptotic formula for them, when $\phi>1$, can readily be obtained.) They cannot be approximated satisfactorily by a sinusoid and are a partial explanation of why approximate methods of dealing with the loop antenna do not yield good quantitative results. The formula for the impedance of the loop antenna becomes $$Z = j\pi \zeta_0 \left\{ \frac{1}{a_0} + 2 \sum_{1}^{4} \frac{1}{a_n} - \frac{2\pi}{\ln(\frac{a_0}{4.5})} \left[\left(\frac{kb}{4.5} \right) J_1(o) + \left(\frac{kb}{4.5} \right)^3 J_2(o) \right] \right\}^{-1}$$ (22) This result, in connection with Appendix A, forms the basis for the impedance tables presented in Appendix B. The quantities $J_{L}(0)$ are explicitly given by $$J_{1}(0) = \frac{\ln \left(\frac{n}{4.5}\right)}{\left(\frac{n_{0}}{4.5}\right)} - \int_{-\infty}^{\infty} \frac{e^{+x}}{x} dx$$ $$J_2(0) = 1/3$$ IV #### Results The impadance of loop antennas for various values of b/a have been calculated using equation (22). As a parameter, the quantity $$\Omega = 2 \ln \frac{2\pi b}{a} \tag{23}$$ has been chosen. Note that $2\pi b/a = c/a$, where c is the circumference of the antenna. Hence (23) represents a definition analogous to that used for dipole antennas. In Appendix B, values of the impedance are tabulated for $0 \le kb \le 2.5$ and $\Omega = 8$, 9, 10, 11, 12. They are also presented in graphical form. These impedances are useful for examining the operation of a loop antenna as a function of frequency. For laboratory purposes, however, it is sometimes convenient to have tables available appropriate to holding the frequency fixed and varying the size of the antenna. These are given at the end of Appendix B and have been obtained by interpolation from the earlier tables. It is perhaps worth while to comment on some of the more obvious features of these loop antenna impedances. As can be seen, the first anti-resonance, occurring when the circumference of the loop approximates a half-wavelength, is extremely sharp. This well-known effect is easily explained by noting that a sufficiently small loop resembles closely a short-circuited quarter-wavelength transmission line and has a correspondingly sharp autiresonance. Of equal interest is the rapid disappearance of resonances as the circumference of the antenna increases. Thus, for $\Omega \leq 9$, a second resonance point does not even exist. If one compares these impedances with those for a dipole antenna, it is seen that the two are similar, both qualitatively and quantitatively, for $c > \lambda$. The prime difference is that the loop is essentially more capacitive (by about 130 ohms) than a dipole. This can be explained on the basis that charged surfaces are closer together on a loop than on a dipole. This shift is reactance level by 130 ohms permits the dipole to have several resonances and antiresonances, whereas, as noted previously, a moderately thick loop (Ω <9) has essentially only one antiresonance. The resistance curves for the loop and dipole are very similar, with the resistance minima having almost identical values. It is interesting to compare these theoretical loop impedances with some experimentally measured ones. Miss Phyllis Kennedy of Gruft Laboratory has measured some loop impedances, using a half-loop over an image plane, and driven by a two wire line. The explicit configuration is indicated in Fig. 4.1a. One set of the admittances measured by Miss Kennedy appears in Fig. 4.1b together with the corresponding theoretical curves. The agreement between the theoretical and experimental curves is seen to be excellent. It is seen that the resistance peaks near resonance on the theoretical conductance curves are slightly higher than those on the experimental curve. This could have been anticipated as ohmic losses of the loop were not taken into account in the theoretical solution. The two susceptance curves differ by a slight additive amount throughout the entire range. This can readily be attributed to the so-called end coupling effect of the feeding line, which arises from the fact that the transmission-line excitation differs from the "slice generator" used in the theoretical model. King [6] has calculated this end effect for a dipole antenna. The dominant correction term is a negative capacitance in shunt with the antenna. Quite obviously, the end correction for a loop antenna should be similar, even to the order of magnitude. If such an
approximate correction is made to the susceptance curve of Fig. 4.1b, this is changed in the right direction. In Appendix C, values of the quantities $1/a_k$ and the functions $J_k(\phi)$ are presented graphically to facilitate evaluation of the current distribution using equations (20) and (21). To obtain an idea of the type of current distributions on loop antennas, some were calculated for the explicit case of $\Omega=10$. Owing to the fact that the $J_k(\phi)$ were evaluated by numerical integration, there exists a slight discrepancy between I(a) and the admittance, Since the admittance values are more accurate, they were used in place of I(a). One of the classic assumptions in antenna literature is that a small loop has a constant current distribution. To examine the validity of the assumption, the actual current distribution were calculated for $\Omega = 10$ and kb = .1, .2, .3, and .4. These appear in Fig. 4.2. It is apparent that for the smallest loop, kb = .1, the current varies in magnitude by about 5 and hence can be considered reasonably constant. For kb = .2, however, the variation is well over 10%. On the basis of these results, one would be led to the canclusion that loops much larger than kb = .2 cannot be considered small. In order to obtain an idea of how the distribution of current varies as the size loop increased, values of it were culculated for $\Omega=10$ and kb=.5, 1.0, 1.5, 2.0, and 2.5. These results appear in Fig. 4.3. Perhaps the most noticeable feature in these curves appears in the plots of magnitude and phase for the larger values kb. For values of $\phi<90^{\circ}$, it is apparent that the current distribution is beginning to approximate a traveling wave, in the sense that variations in the magnitude have been reduced and the phase is becoming linear. This is in agreement with the observation made in connection with the impedances, namely, that for larger kb the magnitude of the variation of the resistance is reduced. #### V #### Acknowledgements The author wishes to thank Professor R.W.P. King of Harvard University for his help and encouragement with this research, Miss Phyllis Kennedy for making her measurements available; and to Mr. Leon Levy, who performed the numerical computations. The author also wishes to acknowledge the financial support he received from the Atomic Energy Commission as a Fellow during the early phase of this research, and during the latter part, under the sponsorship of the Office of Naval Research, the Signal Corps of the U.S. Army, and the U.S. Air Force (Contract N50ri-76). $\Omega = 2 \ln (2\pi b/a) = 10$ PS.4.3c MAGNITUDE OF CURRENT DISTRIBUTION ON LOOP ANTENNAE FIG. 434 PHASE OF CURRENT DISTRIBUTION ON LOOP ANTENNAE THE PROPERTY OF THE PARTY TH ### References - 1. H. C. Pocklington, Proc. Cambridge Phil. Soc. 9, 324 (1697). - 2. E. Hallén, Nova Acta Reg. Soc. Uppsala, Ser. IV, vol. II, ac. 4, November, 1938. - 3. Tung Chang, Technical Report No. 16, Cruft Laboratory, Harvard University. - 4. S. A. ____aunoff and H. T. Friis, Antenna Theory and Practice, Sect. 13.12; John Wiley, New York, 1952. - 5. I. Gumowski, "Summation of Slowly Converging Series," J. Appl. Phys. 24, 1068 (1953). - 6. R. King, "Theory of Antennas Driven from Two-Wire Line," J. Appl. Phys. 20, 832 (1949). #### Appendix A Evaluation of Kn From (4) it is seen that $$A_{n} = K_{n+1} - K_{n} = \frac{1}{2\pi} \int_{0}^{2\pi} \frac{e^{-jkbR(\phi)}}{R(\phi)} \left[e^{j(n+1)\phi} - e^{jn\phi} \right] d\phi \qquad n > 0$$ $$= \frac{1}{2\pi} \int_{0}^{2\pi} \frac{e^{-jkbR(\phi)}}{R(\phi)} e^{j(n+\frac{1}{2})\phi} 2j \sin \phi/2 d\phi$$ The "thin-wire" approximation is that $k^2a^2 \ll 1$, $a^2 \ll b^2$. Neglecting terms of this order of magnitude yields $$\begin{split} & \Delta_{n} = \frac{1}{2\pi} \int_{0}^{2\pi} \frac{e^{-2jkb \sin \phi/2}}{2 \sin \phi/2} = e^{j(n+\frac{1}{2})\phi} 2j \sin \phi/2 d\phi \\ & + term \text{ of order } (a^{2}/b^{2}) \\ & = \frac{j}{\pi} \int_{0}^{\pi} e^{-2jkb \sin \theta + j(2n+1)\theta} d\theta \\ & = j \left\{ J_{2n+1}(2kb) - j\Omega_{2n+1}(2kb) \right\} \\ & \text{nere} \\ & J_{2n+1}(x) = \frac{1}{\pi} \int_{0}^{\pi} \sin (x \sin \theta - (2n+1) \theta) d\theta \end{split}$$ is the Bessel function of order 2n+1, and $$\Omega_{2n+1}(x) = \frac{1}{\pi} \int_{0}^{\pi} \cos(x \sin \theta - (2n+1)\theta) d\theta$$. is the Lommel-Weber function of order 2n+1, tabulated in Janke-Emde. Thus, the above result provides a reversion formula for K_n , i.e., $$A_n = K_{n+1} - K_n = \Omega_{2n+1}(2kb) + j J_{2n+1}(2kb), \quad n > 0$$ Therefore, all that remains to evaluate is \mathbf{K}_{0} . This coefficient can be written as $$K_{0} = \frac{1}{2\pi} \int_{0}^{2\pi} \frac{e^{-jkbR(\phi)}}{R(\phi)} d\phi$$ $$= \frac{1}{2\pi} \int_{0}^{2\pi} \frac{e^{-jkbR(\phi)}}{R(\phi)} d\phi + \frac{1}{2\pi} \int_{0}^{2\pi} \frac{d\phi}{R(\phi)}$$ Now, $$\frac{1}{2\pi} \int_{0}^{2\pi} \frac{e^{-jkbR(\phi)}}{R(\phi)} \frac{1}{-1} d\phi = \frac{1}{2\pi} \int_{0}^{2\pi} \frac{e^{-2jkb \sin \phi/2} - 1}{2 \sin \phi/2} d\phi + \text{term o}(a^2/b^2)$$ $$= \int_{0}^{2kb} dx \left\{ -\frac{1}{\pi} \int_{0}^{\pi} e^{-jx \sin \phi} d\phi \right\}$$ $$= -1/2 \int_{0}^{2kb} \Omega_{0}(x) dx - j/2 \int_{0}^{2kb} J_{0}(x) dx$$ It also can be shown² $$\frac{1}{2\pi} \int\limits_{0}^{2\pi} \frac{d\phi}{R(\phi)} = \frac{1}{\pi} \ln \frac{8b}{a} + t \operatorname{srms} o(a^{2}/b^{2})$$ So, to the order of approximation consistent with original integral equation, $$K_0 = \frac{1}{\pi} \ln \frac{8b}{a} - 1/2 \int_0^{2kb} \Omega_0(x) dx - i/2 \int_0^{2kb} J_0(x) dx$$ $$\Delta_{n} = K_{n+1} - K_{n} = \Omega_{2n+1}(2kb) + j J_{2n+1}(2kb)$$ Another expression, useful for determining K_n for large n, can also be found. From the above it is seen that $$K_n = K_0 + \sum_{n=1}^{\infty} A_n$$ Inserting the integral expressions for A yields $$K_{n} = K_{0} + \frac{j}{\pi} \sum_{0}^{n-1} \int_{0}^{\pi} e^{-2jkb \sin \phi + j(2n+1)\phi} d\phi$$ $$= K_{0} + \frac{j}{\pi} \int_{0}^{\pi} e^{-2jkb \sin \phi} \left\{ \frac{e^{2jn\phi} - 1}{\sin \phi} \right\} d\phi$$ Inserting the value for $$K_0$$, $$K_n = \frac{1}{\pi} \ln \frac{8b}{a} + \frac{1}{2\pi} \int_0^{\pi} \left[e^{-2jkb \sin \phi} + 2jn\phi - 1 \right] \frac{d\phi}{\sin \phi}$$ $$= \frac{1}{\pi} \ln \frac{8b}{a} + \frac{1}{2\pi} \int_0^{\pi} \left[e^{-2jkb \sin \phi} - 1 \right] \frac{e^{2jn\phi}}{\sin \phi} d\phi$$ $$+ \frac{1}{2\pi} \int_0^{\pi} \left[e^{2jn\phi} - 1 \right] \frac{d\phi}{\sin \phi}$$ $$= \frac{1}{\pi} \ln \frac{8b}{a} - \frac{1}{2} \int_0^{2\pi} \left[\Omega_{2n}(x) + j \right] J_{2n}(x) dx - \frac{2}{\pi} \int_0^{n-1} \frac{1}{2R+1} d\phi$$ This result can be used conveniently to determine the form of K_n for large N. For n>kb, the integral is small, vanishing in the limit. Thus n>>1; $$a > kb$$, $K_n \sim (\frac{1}{\pi} \ln \frac{8b}{a} - \frac{2}{\pi} \sum_{i=0}^{n-1} \frac{1}{2K+1}) - \frac{i}{2} \int_{0}^{2kb} J_{2n}(x) dx$ Now, using Sterling's formula to evaluate the harmonic series, it can be shown that $$\sum_{0}^{n-1} \frac{1}{2K+1} = \frac{\gamma}{2} + \frac{1}{2} \ln 4n, \ \gamma(=.5772) \text{ is Euler's constant.}$$ Similarly, for n > 1:b $$J_n(x) \stackrel{\sim}{=} \frac{1}{\Gamma(n+1)} \left(\frac{x}{2}\right)$$ So $$K_n \sim \frac{1}{\pi} (\ln \frac{2b}{a} - \gamma - \ln n) - j \frac{(kb)^{n+1}}{\Gamma(2n+2)}$$ $$\begin{cases} n^2 \gg 1 \\ n > kb \end{cases}$$ The Fourier coefficient, a_n , (4), can be written as $$s_n = (kb - \frac{n^2}{kb}) K_n + kb \left[\frac{A_n - A_n - 1}{2} \right]$$ Since Δ_n vanishes for large n, the asymtotic value of a_n is given by $$a_n \sim (kb - \frac{n^2}{kb}) \left[\frac{1}{\pi} \left(\ln \frac{2b}{a} + \gamma - \ln n \right) - j \frac{(kb)^{2n+1}}{J(2n+2)} \right]$$ $\begin{cases} n^2 \gg 1 \\ n > kb \end{cases}$ Finally, (by simple insertion of numerical values), it can be shown that for $k \le 2.5$, and $n \ge 5$, that the asymtotic value of a_n as given above differs negligibly from the correct value. TR212 #### Appendix B #### Input Impedance of Loop Autennas In the following tables impedances, Z=R+jX, are given in ohms and admittances, Y=1/Z=G+jB, are given in mhos. The loop radius is designated by b and the loop wire radius by a. The ratio b/a is expressed in terms of the parameter $\Omega=\ln\frac{2\pi b}{a}$. Note that $2\pi b=c$, the circumference of the loop, and $kb=\frac{2\pi b}{\lambda}=\frac{c}{\lambda}$, where λ is the wavelength. Thus kb is simply the circumference of the loop divided by the wavelength. Part I: Graphs of the Input Impedance as a function of frequency Figure B1: R vs. kb for $\Omega = 8, 9, 10, 11, 12$; kb ≤ 2.5 Figure B2: X vs. kb for $\Omega = 8, 9, 10, 11, 12$; kb = 2.5 Figure B3: G ys. kb for $\Omega = 8, 9, 10, 11, 12$; kb ≤ 2.5 Figure B4: B vs. kb for $\Omega = 8, 9, 10, 11, 12; kb \le 2.5$ Figure B5: Locus of Resonance and Anti-Resonance Points Part II: Tables of Input Impedance and Admittance as a function of frequency. Table B1: Z and Y vs. kb for $\Omega = 8$, 9; kb ≤ 2.5 Table B2: Z and Y vs. kb for $\Omega = 10$, 11; kb ≤ 2.5 Table B3: Z and Y vs. kb for $\Omega = 12$; kb ≤ 2.5 Part III: Tables of Input Impedance for ka constant Table B4: Z vs. kb for a = 3/16 in., 1/4 in., 5/16 in. at $\lambda = 100$ cm. Table B5: Z vs. kb for a = 3/8 in., 1/2 in., 3/4 in., at $\lambda = 100$ cm. TABLE B1 # Impedance of Loop Antennae # as a Function of Frequency $\Omega = 8$, $2\pi b/a = 54.60$ THE THE WANTED MODERNING BOTTLESS TO STATE THE STATE OF T $\Omega = 9$, $2\pi b/a = 90.92$ | R | x | G · 10 ³ | B · 10 ³ | kb | R | x | G · 10 ³ | B · 10 ³ | |--------|-----------------|---------------------|---------------------|------|-------|---------|---------------------|---------------------| | .0048 | 43.57 | .0025 | -22.95 | .05 | .0046 | 51.99 | | -19.23 | | .0402 | 88.77 | .0052 | -11.36 | .10 | .0392 | 107.4 | .0034 | - 9.311 | | .3 533 | 140.5 | .0078 | - 7.119 | .15 | .1538
| 172.0 | | - 5.814 | | .5939 | 205.7 | .0140 | - 4.860 | .20 | .5917 | 252.2 | .0093 | - 3.964 | | 1.742 | 293.1 | .0203 | - 3.412 | .25 | 1.756 | 360.6 | .0135 | - 2.773 | | 6.143 | 427.4 | .0336 | - 2.339 | .30 | 6.327 | 529.1 | | - 1.890 | | 23.72 | 675.Z | .0520 | - 1.479 | .35 | 25.57 | 853.2 | | - 1.171 | | 140.1 | 1344.0 | .0767 | 7361 | .40 | 162.5 | 1776.0 | .0518 | | | 7972.7 | 2189.8 | .1172 | 0322 | .45 | | -3119.4 | .0796 | .0209 | | 502.2 | -1677.8 | .1638 | .5471 | .50 | 415.0 | -1887.9 | .1111 | .5054 | | 169.0 | - 824.4 | .2387 | 1.164 | .55 | | - 962.0 | .1625 | 1.013 | | 106.6 | - 544.1 | .3469 | 1.770 | .60 | | - 639.4 | .2380 | 1.527 | | 84,56 | - 400.2 | .5054 | 2.392 | .65 | | - 471.9 | .3502 | 2.060 | | 73.74 | - 311.8 | .7357 | 3.028 | .70 | | - 367.1 | .5183 | 2.622 | | 72.87 | 250.3 | 1.072 | 3.683 | .75 | 70.48 | - 293.3 | .7744 | 3.223 | | 73.28 | - 204.4 | 1.554 | 4.335 | .80 | 71.62 | - 237.5 | 1.164 | 3.860 | | 76.02 | - 168.4 | 2.227 | 4.934 | .85 | | - 192.8 | 1.757 | 4.502 | | 80.72 | - 141.4 | 3.117 | 5.376 | .90 | | - 155.6 | 2.633 | 5.057 | | 87.59 | - 115.5 | 4.193 | 5.531 | .95 | 89.08 | - 122.7 | 3.874 | 5.337 | | 94.81 | - 94.30 | 5.302 | 5.274 | 1.00 | 98.94 | - 95.22 | 5.247 | 5.0 50 | | 104.4 | - 77.20 | 6.193 | | 1.05 | | | 6.413 | 4.030 | | 115.4 | - 63.08 | 6.672 | | 1.10 | | - 48.16 | | 2.589 | | 128.0 | - 52.23 | 6.696 | | 1.15 | | - 29.22 | 6.541 | 1.300 | | 142.0 | - 44.54 | 6.412 | | 1.20 | | - 14.36 | 5.80 0 | .4866 | | 157.4 | - 41.09 | 5.949 | 1.553 | 1.25 | 200.4 | - 5.427 | 7 4.986 | .1350 | | 172.9 | - 41.89 | 5.462 | | 1.30 | | | 4.271 | .0910 | | 188.1 | - 46.12 | 4.991 | | 1.35 | | | 3.686 | ,2394 | | 200.7 | - 60.73 | 4.565 | | 1.40 | | - 46.51 | 3.232 | .4975 | | 207.4 | ·· 76.86 | 4.240 | | 1.45 | | - 91.53 | 2.885 | .8239 | | 207.5 | - 95. 54 | 3.977 | 1.831 | 1.50 | 315.5 | - 142.0 | 2.636 | 1.186 | | 199.8 | - 113.3 | 3.788 | 2.148 | 1.55 | | - 184.7 | 2.462 | 1.581 | | 186.0 | - 126.1 | 3.684 | | 1.60 | | - 207.6 | 2.373 | 1.994 | | 169.5 | - 132.7 | 3.657 | | 1.65 | | - 211.7 | 2.361 | 2.423 | | 152.8 | - 133.1 | 3.722 | | 1.70 | | - 202.6 | 2.437 | 2.862 | | 138.7 | - 128.9 | 3.869 | 3.595 | 1.75 | 147.8 | - 186.7 | 2.607 | 3.293 | TABLE Bi (Continued) | R | x | G · 103 | B · 103 | kb | R | x | $G \cdot 10^3$ | B · 10 ³ | |-------|---------|---------|---------|--------|-------|---------|----------------|---------------------| | 127.8 | -121.6 | 4.106 | 3.909 | 1.80 | 130.9 | -168.1 | 2.883 | 3.703 | | 119.5 | -112.6 | 4.415 | 4.158 | 1.85 | 121.7 | -149.6 | 3.273 | 4.023 | | 115.4 | -104.2 | 4.775 | 4.310 | 1.90 | 114.6 | -131.4 | 3.774 | 4.282 | | 113.2 | - 95.82 | 5.146 | 4.356 | 1.95 | 114.8 | -115.1 | 4.345 | 4.357 | | 113.4 | - 88.39 | 5.485 | 4.275 | 2.00 | 117.0 | -101.6 | 4.915 | 4.226 | | 114.4 | - 82.18 | 5.766 | 4.142 | 2.05 | 121.7 | - 87.95 | 5.398 | 3.902 | | 116.8 | - 77,20 | 5.958 | 3.938 | 2.10 | 128.8 | - 77.59 | 5.697 | 3.432 | | 119.9 | - 73.74 | 6.050 | 3.720 | 2.15 | 137.4 | - 70.01 | 5.776 | 2.941 | | 123.2 | - 71.84 | 6.056 | 3.531 | 2.20 | 148.0 | - 64.94 | 5.665 | 2.485 | | 126.2 | - 71.22 | 6.001 | 3.385 | 2.25 | 159.1 | - 63.49 | 5.421 | 2.163 | | 129.3 | - 71.99 | 5.903 | 3.286 | 2.30 | 170.4 | - 65.77 | 5.108 | 1.972 | | 131.1 | - 73.82 | 5.792 | 3.263 | 2.35 | 180.0 | - 72.08 | 4.788 | 1.918 | | 131.9 | - 76.29 | 5.681 | 3.286 | 2.40 | 186.8 | - 81.78 | 4.4.72 | 1.966 | | 131.7 | - 79.05 | 5.581 | 3.349 | 2.45 | | - 94.78 | 4.206 | 2 091 | | 130.1 | - 81.71 | 5.512 | 3.461 | . 2.50 | 187.8 | -106.4 | 4.031 | 2.284 | TABLE B2 Impedance of Loop Antennae $\Omega = 10$; $2\pi b/a = 148.41$ $\Omega = 11$; $2\pi b/a = 244.69$ | R | x | G · 10 ³ | B· 10 ³ | kb | R | X | G · 103 | B · 103 | |-------------|---------|---------------------|--------------------|--------|---------|------------------|---------|--------------| | .0051 | 62.59 | .0013 | -15.98 | .05 | .0047 | 72.24 | .0009 | -13.84 | | .0410 | 128.0 | .0025 | - 7.812 | .10 | .0411 | 147.0 | .0019 | - 6.803 | | .1577 | 203.7 | .0038 | - 4.908 | .15 | .1532 | 233.9 | .0028 | - 4.275 | | .5936 | 297.7 | .0067 | - 3.360 | .20 | . 5991 | 342.7 | .0051 | - 2.918 | | 1.777 | 425.8 | .0098 | - 2.348 | .25 | 1.744 | 488.8 | .0073 | - 2.046 | | 2.111 | 725.0 | , | | | | | _ | | | 6.355 | 624.4 | .0163 | - 1,601 | .30 | 6.263 | 713.6 | .0123 | - 1.401 | | 25.47 | 1003.1 | .0253 | 9963 | .35 | | 1136.6 | .0189 | 8793 | | 159.7 | 2063.4 | .0373 | 4818 | | 149.1 | 2294.6 | .0282 | 43 39 | | 1679.4 | -3205.9 | .0571 | .0109 | .45 | 2263.Ż | 5631.6 | .0430 | 0107 | | 468.8 | -2250.5 | .0887 | .4258 | | 479.5 | -2768.6 | .0607 | .3505 | | 100.0 | - 555.5 | | | l i | | | | 5000 | | 156.6 | -1142.6 | .1177 | .8590 | د 5. | | -1360.8 | .0892 | .7238 | | 100.7 | - 756.0 | .1731 | 1.300 | .60 | | - 891.3 | .1316 | 1.106 | | 80.95 | - 555.7 | .2567 | 1.762 | .65 | | - 650.5 | .1962 | 1,512 | | 73.25 | - 430.4 | .3842 | 2.258 | .70 | 75.87 | - 500.7 | .2959 | 1.952 | | 71.23 | - 341.9 | .5841 | 2.803 | .75 | 73.50 | - 394.9 | .4556 | 2.448 | | | - 33217 | , | • | | ĺ | | | | | 72.60 | - 274.3 | .9018 | 3.407 | .80 | | - 314.0 | .7175 | 3.013 | | 76.57 | - 219.5 | 1.416 | 4.061 | .85 | | - 248.3 | 1.162 | 3.657 | | 82.99 | - 173.3 | 2.248 | 4.694 | 90 | 85.67 | - 192.1 | 1.937 | 4.342 | | 91.97 | - 132.5 | 3.534 | 5.093 | .95 | 95.37 | - 141.5 | 3.274 | 4.859 | | 103.7 | - 95.58 | 5.214 | 4.808 | 1.00 | 108.1 | - 95. 5 7 | 5.192 | 4.591 | | 203.1 | ,,,,, | | | 1 | ļ | | | 2 204 | | 119.2 | - 61,60 | 6.621 | 3.422 | 1.05 | 125.5 | - 51.61 | 6.816 | 2.804 | | 138.9 | - 29.61 | 6.884 | 1.468 | 1.10 | 148.3 | | 1 6.720 | .3974 | | 164.8 | - 12.50 | 6.067 | .0046 | | | 33.22 | | 9979 | | 199.2 | 25.90 | 4.936 | 641 | | | 73.70 | | - 1.342 | | 244.4 | 45.67 | 3.954 | 7390 | 1.25 | 282.8 | 109.6 | 3.074 | - 1.192 | | | 22.2. | | | 1 | | | 2 416 | 8682 | | 302.2 | 53.12 | 3.210 | 5642 | 2 30 | 367.3 | 132.4 | 2.410 | | | 371.0 | 37.06 | 2.669 | 2666 | | | 121.7 | 1.956 | 4955
1379 | | 438.4 | - 16.75 | 2.278 | | 1.40 | | 50.75 | | .2592 | | 475.9 | - 109.9 | 1.995 | | 7 1.45 | | - 122.7 | 1.430 | .6302 | | 455.1 | - 214.2 | 1.799 | .846! | 5 1:50 | 627.6 | - 308.0 | 1.284 | .0302 | | | | | | | | 4122 | 1 105 | 1.002 | | 384.9 | - 286.2 | 1.673 | 1.244 | | | - 412.2 | 1.195 | 1.385 | | 302.8 | - 309.7 | 1.614 | 1.651 | | | - 425.4 | 1.156 | 1,768 | | 236 4 | - 299.8 | 1.619 | 2.070 | 1.65 | | - 393.3 | 1.170 | 2,175 | | 185.2 | - 274.2 | 1.692 | 2.504 | | | - 346.3 | 1.245 | 2.600 | | 153.5 | - 242.6 | 1.863 | 2.944 | 1.7 | 5 162.4 | - 295.3 | 1.430 | 2.600 | TABLE B2 (Continued) | R | x | $G \cdot 10^3$ | B · 103 | kb | R | x | G · 103 | B · 10 ³ | |----------------|---------|----------------|---------|------|-------|---------|---------|---------------------| | 133.7 | -211.3 | 2.139 | 3.380 | 1.80 | 138.1 | - 253.9 | 1.653 | 3.040 | | 122.6 | -181,7 | 2.551 | 3.731 | 1.85 | 126.3 | -213.3 | 2.055 | 3.471 | | 118.1 | -154.5 | 3.122 | 4.086 | 1,90 | 122.1 | -176.4 | 2.653 | 3.832 | | 118.5 | -129.8 | 3 .836 | 4.202 | 1.95 | 124.0 | -1.42.6 | 3.471 | 3.994 | | 123.2 | -107.5 | 4.610 | 4.019 | 2.00 | 130.5 | -111.5 | 4.429 | 3.786 | | 131.6 | - 87.41 | 5.272 | 3.500 | 2.05 | 142.1 | - 82.63 | 5.259 | 3.058 | | 143.9 | - 69.91 | 5.625 | 2.732 | 2.10 | 159.2 | - 56.28 | 5,583 | 1.974 | | 159.8 | - 55.64 | 5.580 | 1.942 | 2.15 | 182.5 | - 33.00 | 5.307 | .9598 | | 179.6 | - 45.83 | 5.228 | 1.335 | 2.20 | 212.8 | - 15.14 | - 4.678 | .3328 | | 202.5 | - 41.74 | 4.737 | .9764 | 2.25 | 250.7 | - 4.160 | 3.988 | .0662 | | 227.6 | - 45.36 | 4,226 | .8424 | 2.30 | 295.8 | - 6.389 | 3.380 | .0730 | | 251.3 | - 58.68 | 3.774 | .8812 | 2.35 | 342.5 | - 27.26 | 2.901 | . <i>2</i> 309 | | 269.6 | - 81.82 | 3.397 | 1.031 | 2.40 | 379.2 | - 70.53 | . 2.535 | .4:715 | | | -112.5 | 3.094 | 1.255 | 2.45 | 397.6 | -132.8 | 2.263 | .7559 | | 277.5
271.3 | -144.3 | 2.873 | 1.528 | 2.50 | 381.6 | -196,0 | 2.074 | 1.065 | TABLE B3 Impedance of Loop Antennas $\Omega = .12; (2\pi b/a = 403.43)$ | | | | ** | _,, | | |-------------|--------|---------------|-------------------|---------------------|--| | kb | R | Х | G·10 ³ | B · 10 ³ | | | .05 | .0053 | 81.46 | .3008 | -12.28 | | | .10 | .0419 | 167.0 | .0015 | - 5.986 | | | .15 | .1548 | 265.3 | .0022 | - 3.769 | | | .20 | .5967 | 386.2 | .0040 | - 2.589 | | | .25 | 1.721 | 549.5 | .0057 | - 1.820 | | | .30 | 6.042 | 797.4 | .0095 | - 1.254 | | | .35 | 23.50 | 1255.6 | .0149 | 7962 | | | .40 | 131.5 | 2446.6 | .0219 | 4076 | | | .45 | 1465.2 | 14,782.6 | .0337 | 0340 | | | .50 | 588.8 | -3477.0 | .0474 | .2799 | | | .55 | 185.6 | -1617.7 | .0700 | .6102 | | | .60 | 105.1 | -1011.2 | .1033 | .9842 | | | √.65 | 89.32 | - 754.6 | .1547 | 1.307 | | | .70 | 79.48 | - 576.3 | .2348 | 1.703 | | | .75 | 76.52 | - 451.4 | .3650 | 2.153 | | | .80 | 77.55 | - 356.1 | .5839 | 2.631 | | | .85 | 81.63 | - 276.4 | .9698 | 3.308 | | | .90 - | 88.50 | - 211.6 | 1.682 | 4.022 | | | .95 | 98.43 | - 151.5 | 3.017 | 4.642 | | | 1.00 | 112.0 | - 95.32 | 5.178 | 4.406 | | | 1.05 | 130.5 | - 41.05 | 6.974 | - 2.194 | | | 1.10 | 155.3 | 13.30 | 6.393 | 5478 | | | 1.15 | 190.7 | 67.58 | 4.660 | - 1.652 | | | 1.20 | 239.0 | 125.4 | 3.278 | - 1.718 | | | 1.25 | 312.5 | 181.6 | 2.392 | - 1.390 | | | 1.30 | 422.0 | 2 27.9 | 1.834 | 9905 | | | 1.35 | 584.2 | 236.5 | 1.471 | - 5954 | | | 1.40 | 788.1 | 142.3 | 1.229 | 2218 | | | 1.45 | 926.1 | - 116.0 | 1.063 | .1332 | | | 1.50 | 837.1 | - 419.6 | .9546 | .4785 | | | 1.55 | 610.9 | - 559.7 | ,8899 | .8153 | | | 1.60 | 414.5 | - 554.2 | .8654 | 1.157 | | | 1.65 | 287.7 | - 493.0 | .8829 | 1.513 | | | 1.70 | 212.5 | - 422.5 | .9503 | 1.889 | | | 1.75 | 168.8 | - 356.6 | 1.085 | 2.291 | | TABLE B3 (Continued) | k | b | R | x | G 10 ³ | B· 10 ³ | |-----|---|--------|---------|-------------------|--------------------| | 1.8 | 0 | 144.0 | -297.6 | 1.317 | 2.722 | | 1.8 | 5 | 131.3 |
-245.3 | 1.696 | 3.168 | | 1.9 | 0 | 123.8 | -193.8 | 2.295 | 3.594 | | 1.9 | 5 | 129.7 | -154.6 | 3.185 | 3.796 | | 2.0 | 0 | 137.6 | -113.9 | 4.314 | 3.571 | | 2.0 | 5 | 151.7 | - 75.20 | 5.292 | 2.623 | | 2.1 | 0 | 172.7 | - 38.28 | 5.518 | 1.223 | | 2.1 | 5 | 195.8 | - 36.02 | 4.941 | .0909 | | 2.2 | 0 | 243.0 | 26.49 | 4.067 | 4433 | | 2.2 | 5 | 257.2. | 48.43 | 3.277 | 5340 | | 2.3 | 0 | 367.0 | 53.74 | 2.658 | 3907 | | 2.3 | | 447.1 | 28.71 | 2.227 | 1430. | | 2.4 | | 520.0 | - 39.84 | 1.912 | .1465 | | 2.4 | | 552.7 | -148.0 | 1.688 | .4522 | | 2.5 | | 521.0 | - 259.2 | 1.538 | .7641 | TABLE B4 Input Impedance for ka Constant | a = 3/1 | 6 in at λ = 1(| | $1/4$ in at $\lambda = 100$ | | a = 5/16 in | at λ = 100 | cm | |--|---------------------------------|---|---------------------------------|---|---|--|---------------------------------------| | Kb | R | X | R | X | R | X | Kb | | .05
.10
.15
.20 | 2 | 149
244
385 | 2 | 133
217
357 | | 196
313 | .05
10
.15
.20 | | .30
.35
.40
.45
.50 | 7
25
172
19992
376 | 625
999
2209
-3998
-2320 | 6
27
167
15202
408 | 526
908
1986
-5153
-2251 | \$
23
169
13535
410 | 500
801
1871
-3981
-2094 | .30
.35
.40
.45
.50 | | .55
.60
.65
.70
.75 | 170
104
85
77
75 | -1348
- 905
- 670
- 525
- 422 | 152
103
83
75
73 | -1200
- 820
- 613
- 486
- 391 | 129
103
81
74
72 | - 963
- 767
- 570
- 455
- 3 6 7 | .55
.60
.65
.70 | | .80
.85
.90
.95 | 76
81
89
98
112 | - 342
- 270
- 210
- 155
- 102 | 75
80
87
97
110 | - 317
- 255
- 197
- 150
- 95 | 74
78
86
95
108 | - 298
- 242
- 188
- 142
- 95 | .80
.85
.90
.95 | | 1.05
1.10
1.15
1.20
1.25 | 132
157
195 Ω
245 (12. | - 39
20
81
447) 152 | 129
154
189
238
311 | - 45
6
60
118
175 | 126
151
184
231
299 | - 50
- 3
45
95
145 | 1.05
1.10
1.15
1.20
1.25 | | 1.30
1.35
1.40
1.45
1.50 | | | 426
589
836
988
918 | 229
244
167
- 108
- 448 | 402
547
739
853
800 | 186
191
118
- 119
- 400 | 1.30
1.35
,1.40
1.45
1.50 | | 1.55
1.60
1.65
1.70 | | | 689 Ω
447 (12.446) | - 613
- 623 | 600
418
289
215
170 | - 547
- 553
- 497
- 434
- 365 | 1.55
1.60
1.65
1.70
1.75 | | 1.80
1.85
1.90
1.95
2.00
2.05 | | | | | 146
134
126
132
141 Ω
157 (124 | - 309
- 252
- 200
- 160
- 113 | 1.85 | o establication of the second TABLE B5 Input Impedance of Loop Antenna for ka Constant | Kb R X R X R X Kb .05 .10 .10 .10 .10 .10 .10 .10 .10 .10 .10 .10 .15 .20 .20 .25 .20 .25 .20 .25 .20 .25 .22 .25 .22 .25 .25 .25 .25 .25 .25 .22 .2666 .30 .35 .24 .768 .22 .666 .30 .35 .40 .171 .1738 .146 .1456 .40 .45 .40 .45 .40 .45 .40 .45 .40 .45 .40 .45 .40 .45 .40 .45 .45 .40 .45 .40 .45 .40 .45 .40 .45 .40 .45 .45 .40 .45 .40 .45 .40 .45 .40 .45 .40 .45 .43 .66 .45 .40 | a = 3 | /8 in at | λ = 100 c | m a= | 1/2 in at λ= | 100 cm | $a = 3/4$ in at λ | = 100 cm | |---|--------------|----------|-----------|------|--------------|--------|---------------------------|----------| | .10 1.15 2.20 2.25 2 278 .30 6 454 6 416 2.2 666 171 1738 146 1456 1.50 400 -1959 431 -1821 513 -1660 .50 .55 153 -1053 157 - 954 166 - 837 .55 .60 100 - 716 95 - 653 103 - 570 .60 .65 81 - 542 80 - 445 82 - 435 .65 .70 73 - 430 73 - 390 73 - 345 .70 .75 72 - 348 71 - 318 71 - 280 .75 .80 73 - 283 72 - 261 72 - 232 .80 .85 78 - 230 76 - 215 76 - 192 .85 .90 84 - 182 83 - 170 82 - 158 .90 .95 94 - 138 92 - 133 90 - 125 .95 100 106 - 95 104 - 95 101 - 95 1.00 1.05 124 - 53 122 - 60 115 - 67 1.10 148 - 12 142 - 23 154 - 40 1.15 1.79 33 171 13 158 - 11 1.15 1.79 33 171 13 158 - 11 1.15 1.20 224 77 212 48 192 13 1.20 1.25 287 120 268 83 234 33 1.25 1.30 379 150 343 98 291 41 1.30 1.35 1.40 661 80 560 35 434 - 15 1.40 1.45 1.50 774 - 123 632 - 116 487 - 112 1.45 1.50 779 - 353 617 - 295 476 - 224 1.50 1.55 1.55 552 - 497 492 - 410 402 - 307 1.55 1.65 1.50 1.70 210 - 405 202 - 360 191 - 300 1.70 | Kb. | R | X | R | x | R | x | , ` Къ | | .15 .20 .25 2 278 .25 .20 .25 .20 .25 2 278 .26 .25 .20 .25 .30 6 454 6 416 .30 .35 .40 .171 .1738 .146 .1456 .40 .45 .40 .1216 .3160 .1052 .6772 .2646 .45 .40 .45 .50 .400 -1959 .431 -1821 .513 -1660 .50 .50 .55 .50 .400 -1959 .431 -1821 .513 -1660 .50 .50 .55 .153 -1053 .157 - 954 .166 - 837 .55 .60 .100 - 716 .95 - 653 .103 - 570 .60 .65 .81 - 542 .80 - 495 .82 - 435 .65 .65 .70 .73 - 430 .73 - 390 .73 - 348 .71 - 318 .71 - 280 .75 .80 .73 - 2833 | | | | | | | | | | .20 .25 2 278 .26 .25 .30 6 454 6 416 .30 .35 .35 .24 768 .22 666 .35 .35 .40 171 1738 146 1456 .40 .45 .1216 -3160 1052 .6772 .2646 .45 .45 .50 400 -1959 431 -1821 513 -1660 .50 .55 .55 153 -1053 157 - 954 166 - 837 .55 .60 100 - 716 95 - 653 103 - 570 .60 .65 .81 - 542 80 - 495 82 - 435 .65 .70 .73 - 430 .73 - 390 .73 - 345 .70 .75 .72 - 348 .71 - 318 .71 - 280 .75 .80 .73 - 283 .72 - 261 .72 - 232 .80 .85 .78 - 230 .76 - 215 .76 - 192 .85 .90 .95 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | | .25 2 278 .25 .30 6 454 6 416 .30 .35 .24 768 .22 6666 .35 .40 171 1738 146 1456 .40 .45 1216 -3160 1052 6772 2646 .45 .50 400 -1959 431 -1821 513 -1660 .50 .55 153 -1053 157 -954 166 - 837 .55 .60 100 -716 95 -653 103 -570 .60 .65 81 -542 80 -495 82 -435 .65 .70 .73 -430 .73 -390 .73 -345 .70 .75 .72 .348 .71 -318 .71 -280 .75 .80 .73 .283 .72 -261 .72 -232 .80 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | | | | | | | .30 6 454 6 416 .35 .34 768 .22 666 .35 .40 171 1738 146 1456 .40 .45 1216 -3160 1052 .6772 2646 .45 .50 .40 -1959 431 -1821 513 -1660 .50 .55 153 -1053 157 -954 166 -837 .55 .60 100 -716 95 -653 103 -570 .60 .65 81 -542 80 -495 82 -435 .65 .65 .70 73 -430 73 -390 73 -345 .70 .75 .72 -348 71 -318 71 -280 .75 .80 73 -283 72 -261 72 -232 .80 .85 78 -230 76 -215 76 -192 .85 .90 .85 .90 .95 .94 -138 .92 -133 .90 -125 .95 .95 .94 -188 <t< td=""><td></td><td></td><td></td><td>!</td><td></td><td>]</td><td></td><td></td></t<> | | | | ! | |] | | | | 1.35 | .25 | 2 | 278 | | • | | | .25 | | .49 171 1738 146 1456 1456 .40 .45 1216 -3160 1052 6772 2646 .45 .50 .50 400 -1959 431 -1821 513 -1660 .50 .55 153 -1053 157 -954 166 -837 .55 .60 100 -716 95 -653 103 -570 .60 .65 81 -542 80 -495 82 -435 .65 .70 73 -430 73 -390 73 -345 .70 .75 72 -348 71 -318 71 -280 .75 .80 73 -283 72 -261 72 -232 .80 .85 78 -230 76 -215 76 -192 .85 .90 84 -182 83 -170 82 -158 .90 .95 .94 -138 .92 -133 .90 -125 .95 </td <td></td> <td>6</td> <td></td> <td></td> <td></td> <td>!</td> <td></td> <td></td> | | 6 | | | | ! | | | | .45 1216 -3160 1052 6772 2646 .45 .50 400 -1959 431 -1821 513 -1660 .50 .55 153 -1053 157 - 954 166 - 837 .55 .60 100 - 716 95 - 653 103 - 570 .60 .65 81 - 542 80 - 495 82 - 435 .65 .70 .73 - 430 .73 - 390 .73 - 345 .70 .75 .72 - 348 .71 - 318 .71 - 280 .75 .80 .73 - 283 .72 - 261 .72 - 232 .80 .85 .78 - 230 .76 - 215 .76 - 192 .85 .90 .84 - 182 .83 - 170 .82 - 158 .90 .95 .94 - 138 .92 - 133 .90 | | | | | | | | | | .50 400 -1959 431 -1821 513 -1660 .50 .55 153 -1053 157 - 954 166 - 837 .55 .60 100 - 716 95 - 653 103 - 570 .60 .65 81 - 542 80 - 495 82 - 435 .65 .70 73 - 430 73 - 390 73 - 345 .70 .75 72 - 348 71 - 318 71 - 280 .75 .80 73 - 283 72 - 261 72 - 232 .80 .85 78 - 230 76 - 215 76 - 192 .85 .90 84 - 182 83 - 170 82 - 158 .90 .95 .94 - 138 92 - 133 90 - 125 .95 1.00 106 - 95 104 - 95 101 <td></td> <td></td> <td></td> <td></td> <td>1456</td> <td></td> <td></td> <td></td> | | | | | 1456 | | | | | .55 153 -1053 157 - 954 166 - 837 .55 .60 100 - 716 95 - 653 103 - 570 .60 .65 81 - 542 80 - 495 82 - 435 .65 .70 73 - 430 73 - 390 73 - 345 .70 .75 72 - 348 71 - 318 71 - 280 .75 .80 73 - 283 72 - 261 72 - 232 .80 .85 78 - 230 76 - 215 76 - 192 .85 .90 84 - 182 83 - 170 82 - 158 .90 .95 .94 - 138 92 - 133 90 - 125 .95 1.00 106 - 95 104 - 95 101 - 95 1.00 1.05 124 - 53 122 - 60 115 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | | .60 100 - 716 95 - 653 103 - 570 .60 .65 81 - 542 80 - 495 82 - 435 .65 .70 73 - 430 73 - 390 73 - 345 .70 .75 72 - 348 71 - 318 71 - 280 .75 .80 73 - 283 72 - 261 72 - 232 .80 .85 78 - 230 76 - 215 76 - 192 .85 .90 84 -
182 83 - 170 82 - 158 .90 .95 94 - 138 92 - 133 90 - 125 .95 1.00 106 - 95 104 - 95 101 - 95 1.00 1.05 124 - 53 122 - 60 115 - 67 1 05 1.10 148 - 12 142 - 23 154 - 40 1.10 1.15 179 33 171 13 <td< td=""><td>. 50</td><td>400</td><td>-1959</td><td>431</td><td>-1821</td><td>513</td><td>-1660</td><td>.50</td></td<> | . 50 | 400 | -1959 | 431 | -1821 | 513 | -1660 | .50 | | .65 81 - 542 80 - 495 82 - 435 .65 .70 73 - 430 73 - 390 73 - 345 .70 .75 72 - 348 71 - 318 71 - 280 .75 .80 73 - 283 72 - 261 72 - 232 .80 .85 78 - 230 76 - 215 76 - 192 .85 .90 84 - 182 83 - 170 82 - 158 .90 .95 94 - 138 92 - 133 90 - 125 .95 1.00 106 - 95 104 - 95 101 - 95 1.00 1.05 124 - 53 122 - 60 115 - 67 1 05 1.10 148 - 12 142 - 23 134 - 40 1.10 1.15 179 33 171 13 158 - 11 1.15 1.20 224 ?7 212 48 192 13 1.20 1.25 287 120 268 83 234 33 1.25 1.30 379 | | | | | | | | | | .70 73 - 430 73 - 390 73 - 345 .70 .75 72 - 348 71 - 318 71 - 280 .75 .80 73 - 283 72 - 261 72 - 232 .80 .85 78 - 230 76 - 215 76 - 192 .85 .90 84 - 182 83 - 170 82 - 158 .90 .95 94 - 138 92 - 133 90 - 125 .95 1.00 106 - 95 104 - 95 101 - 95 1.00 1.05 124 - 53 122 - 60 115 - 67 1 05 1.10 148 - 12 142 - 23 134 - 40 1.10 1.15 179 33 171 13 158 - 11 1.15 1.20 224 77 212 48 192 13 1.20 1.25 287 120 268 83 234 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | | | .75 72 - 348 71 - 318 71 - 280 .75 .80 73 - 283 72 - 261 72 - 232 .80 .85 78 - 230 76 - 215 76 - 192 .85 .90 84 - 182 83 - 170 82 - 158 .90 .95 .94 - 138 92 - 133 90 - 125 .95 1.00 106 - 95 104 - 95 101 - 95 1.00 1.05 124 - 53 122 - 60 115 - 67 1 05 1.10 148 - 12 142 - 23 134 - 40 1.10 1.15 179 33 171 13 158 - 11 1.15 1.20 224 77 212 48 192 13 1.20 1.25 287 120 268 83 234 33 1.25 1.30 379 150 343 98 291 | | 81 | | | | | | | | .80 73 - 283 72 - 261 72 - 232 .80 .85 78 - 230 76 - 215 76 - 192 .85 .90 84 - 182 83 - 170 82 - 158 .90 .95 .94 - 138 .92 - 133 .90 - 125 | | | | | | | | | | .85 78 - 230 76 - 215 76 - 192 .85 .90 84 - 182 83 - 170 82 - 158 .90 .95 94 - 138 92 - 133 90 - 125 .95 1.00 106 - 95 104 - 95 101 - 95 1.00 1.05 124 - 53 122 - 60 115 - 67 1 05 1.10 148 - 12 142 - 23 134 - 40 1.10 1.15 179 33 171 13 158 - 11 1.15 1.20 224 77 212 48 192 13 1.20 1.25 287 120 268 83 234 33 1.25 1.30 379 150 343 98 291 41 1.30 1.35 511 151 448 94 361 30 1.35 1.40 661 80 560 35 434 < | .75 | 72 | - 348 | 71 | - 318 | 71 | - 280 | .75 | | .90 84 - 182 83 - 170 82 - 158 .90 .95 94 - 138 92 - 133 90 - 125 .95 1.00 106 - 95 104 - 95 101 - 95 1.00 1.05 124 - 53 122 - 60 115 - 67 1 05 1.10 148 - 12 142 - 23 154 - 40 1.10 1.15 179 33 171 13 158 - 11 1.15 1.20 224 77 212 48 192 13 1.20 1.25 287 120 268 83 234 33 1.25 1.30 379 150 343 98 291 41 1.30 1.35 511 151 448 94 361 30 1.35 1.40 661 80 560 35 434 - 15 1.40 1.45 774 - 123 632 - 116 487 - 112 1.45 1.50 719 - 353 617 - 295 476 - 224 1.50 1.55 552 | | | | | | | | | | .95 94 - 138 92 - 133 90 - 125 .95 1.00 106 - 95 104 - 95 101 - 95 1.00 1.05 124 - 53 122 - 60 115 - 67 1 05 1.10 148 - 12 142 - 23 134 - 40 1.10 1.15 179 33 171 13 158 - 11 1.15 1.20 224 77 212 48 192 13 1.20 1.25 287 120 268 83 234 33 1.25 1.30 379 150 343 98 291 41 1.30 1.35 511 151 448 94 361 30 1.35 1.40 661 80 560 35 434 - 15 1.40 1.45 774 - 123 632 - 116 487 - 112 1.45 1.50 719 - 353 617 - 295 476 - 224 1.50 1.55 552 - 497 492 - 410 402 - 307 1.55 1.60 389 </td <td></td> <td>78</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | 78 | | | | | | | | 1.00 106 - 95 104 - 95 101 - 95 1.00 1.05 124 - 53 122 - 60 115 - 67 1 05 1.10 148 - 12 142 - 23 134 - 40 1.10 1.15 179 33 171 13 158 - 11 1.15 1.20 224 77 212 48 192 13 1.20 1.25 287 120 268 83 234 33 1.25 1.30 379 150 343 98 291 41 1.30 1.35 511 151 448 94 361 30 1.35 1.40 661 80 560 35 434 - 15 1.40 1.45 774 - 123 632 - 116 487 - 112 1.45 1.50 719 - 353 617 - 295 476 - 2c4 1.50 1.55 552 - 497 492 - 410 402 - 307 1.55 1.60 389 - 508 356 - 428 316 - 337 1.60 1.65 | .90 | | | | | | | | | 1.05 124 - 53 122 - 60 115 - 67 1 05 1.10 148 - 12 142 - 23 134 - 40 1.10 1.15 179 33 171 13 158 - 11 1.15 1.20 224 77 212 48 192 13 1.20 1.25 287 120 268 83 234 33 1.25 1.30 379 150 343 98 291 41 1.30 1.35 511 151 448 94 361 30 1.35 1.40 661 80 560 35 434 - 15 1.40 1.45 774 - 123 632 - 116 487 - 112 1.45 1.50 719 - 353 617 - 295 476 - 224 1.50 1.55 552 - 497 492 - 410 402 - 307 1.55 1.60 389 - 508 356 - 428 316 - 337 1.60 1.65 280 - 460 254 - 404 243 - 327 1.65 1.70 < | | | | | | | | | | 1.10 148 - 12 142 - 23 134 - 40 1.10 1.15 179 33 171 13 158 - 11 1.15 1.20 224 77 212 48 192 13 1.20 1.25 287 120 268 83 234 33 1.25 1.30 379 150 343 98 291 41 1.30 1.35 511 151 448 94 361 30 1.35 1.40 661 80 560 35 434 - 15 1.40 1.45 774 - 123 632 - 116 487 - 112 1.45 1.50 719 - 353 617 - 295 476 - 224 1.50 1.55 552 - 497 492 - 410 402 - 307 1.55 1.60 389 - 508 356 - 428 316 - 337 1.60 1.65 2 | 1.00 | 106 | - 95 | 104 | - 95 | 101 | - 95 | 1.00 | | 1.15 179 33 171 13 158 - 11 1.15 1.20 224 77 212 48 192 13 1.20 1.25 287 120 268 83 234 33 1.25 1.30 379 150 343 98 291 41 1.30 1.35 511 151 448 94 361 30 1.35 1.40 661 80 560 35 434 - 15 1.40 1.45 774 - 123 632 - 116 487 - 112 1.45 1.50 719 - 353 617 - 295 476 - 224 1.50 1.55 552 - 497 492 - 410 402 - 307 1.55 1.60 389 - 508 356 - 428 316 - 337 1.60 1.65 280 - 460 254 - 404 243 - 327 1.65 1.70 210 - 405 202 - 360 | | | - 53 | | | | | | | 1.20 224 77 212 48 192 13 1.20 1.25 287 120 268 83 234 33 1.25 1.30 379 150 343 98 291 41 1.30 1.35 511 151 448 94 361 30 1.35 1.40 661 80 560 35 434 - 15 1.40 1.45 774 - 123 632 - 116 487 - 112 1.45 1.50 719 - 353 617 - 295 476 - 224 1.50 1.55 552 - 497 492 - 410 402 - 307 1.55 1.60 389 - 508 356 - 428 316 - 337 1.60 1.65 280 - 460 254 - 404 243 - 327 1.65 1.70 210 - 405 202 - 360 191 - 300 1.70 | 1.10 | 148 | - 12 | 142 | | | | | | 1.25 287 120 268 83 234 33 1.25 1.30 379 150 343 98 291 41 1.30 1.35 511 151 448 94 361 30 1.35 1.40 661 80 560 35 434 - 15 1.40 1.45 774 - 123 632 - 116 487 - 112 1.45 1.50 719 - 353 617 - 295 476 - 224 1.50 1.55 552 - 497 492 - 410 402 - 307 1.55 1.60 389 - 508 356 - 428 316 - 337 1.60 1.65 280 - 460 254 - 404 243 - 327 1.65 1.70 210 - 405 202 - 360 191 - 300 1.70 | 1.15 | 179 | 33 | 171 | 13 | | | | | 1.30 379 150 343 98 291 41 1.30 1.35 511 151 448 94 361 30 1.35 1.40 661 80 560 35 434 - 15 1.40 1.45 774 - 123 632 - 116 487 - 112 1.45 1.50 719 - 353 617 - 295 476 - 224 1.50 1.55 552 - 497 492 - 410 402 - 307 1.55 1.60 389 - 508 356 - 428 316 - 337 1.60 1.65 280 - 460 254 - 404 243 - 327 1.65 1.70 210 - 405 202 - 360 191 - 300 1.70 | 1.20 | 224 | | | 48 | | | | | 1.35 511 151 448 94 361 30 1.35 1.40 661 80 560 35 434 - 15 1.40 1.45 774 - 123 632 - 116 487 - 112 1.45 1.50 719 - 353 617 - 295 476 - 224 1.50 1.55 552 - 497 492 - 410 402 - 307 1.55 1.60 389 - 508 356 - 428 316 - 337 1.60 1.65 280 - 460 254 - 404 243 - 327 1.65 1.70 210 - 405 202 - 360 191 - 300 1.70 | 1.25 | 287 | 120 | 268 | 83 | 234 | 33 | 1.25 | | 1.40 661 80 560 35 434 - 15 1.40 1.45 774 - 123 632 - 116 487 - 112 1.45 1.50 719 - 353 617 - 295 476 - 224 1.50 1.55 552 - 497 492 - 410 402 - 307 1.55 1.60 389 - 508 356 - 428 316 - 337 1.60 1.65 280 - 460 254 - 404 243 - 327 1.65 1.70 210 - 405 202 - 360 191 - 300 1.70 | 1.30 | 379 | 150 | 343 | 98 | | | | | 1.45 774 - 123 632 - 116 487 - 112 1.45 1.50 719 - 353 617 - 295 476 - 224 1.50 1.55 552 - 497 492 - 410 402 - 307 1.55 1.60 389 - 508 356 - 428 316 - 337 1.60 1.65 280 - 460 254 - 404 243 - 327 1.65 1.70 210 - 405 202 - 360 191 - 300 1.70 | 1.35 | 511 | 151 | 448 | 94 | 361 | 30 | | | 1.50 719 - 353 617 - 295 476 - 224 1.50 1.55 552 - 497 492 - 410 402 - 307 1.55 1.60 389 - 508 356 - 428 316 - 337 1.60 1.65 280 - 460 254 - 404 243 - 327 1.65 1.70 210 - 405 202 - 360 191 - 300 1.70 | 1.40 | 661 | 80 | 560 | 35 | 434 | - 15 | 1.40 | | 1.55 552 - 497 492 - 410 402 - 307 1.55 1.60 389 - 508 356 - 428 316 - 337 1.60 1.65 280 - 460 254 - 404 243 - 327 1.65 1.70 210 - 405 202 - 360 191 - 300 1.70 | 1.45 | 774 | - 123 | 632 | - 116 | 487 | - 112 | 1.45 | | 1.60 389 - 508 356 - 428 316 - 337 1.60 1.65 280 - 460 254 - 404 243 - 327 1.65 1.70 210 - 405 202 - 360 191 - 300 1.70 | | 719 | - 353 | 617 | - 295 | 476 | - 24 | 1.50 | | 1.60 389 - 508 356 - 428 316 - 337 1.60 1.65 280 - 460 254 - 404 243 - 327 1.65 1.70 210 - 405 202 - 360 191 - 300 1.70 | 1.55 | 552 | - 497 | 492 | - 410 | 402 | - 307 | 1.55 | | 1.65 280 - 460 254 - 404 243 - 327 1.65 1.70 210 - 405 202 - 360 191 - 300 1.70 | | | | | | 316 | - 337 | | | 1.70 210 - 405 202 - 360 191 - 300 1.70 | | | | | | | | | | | | | | | | | - 300 | | | | | 168 | - 343 | 164 | | 159 | · 265 | 1.75 | . Norre recent construction of the contraction t TABLE B5 (Continued) | a = 3 | $3/8$ in at $\lambda = 100$ c | m a | $=1/2$ in at $\lambda=100$ |) cm | $\tilde{a} \approx 3/4 \ln at \lambda$ | $_{c} = 100 c$ | m | |-------|---|-------|----------------------------|-------|--|----------------|------| | Kb | R | Х | R | X | R | <u> </u> | Kb | | 1 80 | 143 | ~ 291 | 140 | - 266 | ¥36 | -232 | 1.80 | | 1.85 | 133 | -241 | 128 | - 225 | 125 | - 200 | 1.85 | | 1.90 | 124 | ~ 193 | 122 | -182 | 118 | -168 | 1.90 | | 1.95 | 130 | -155 | 126 | -150 | 122 | -138 | 1.95 | | 2.05 | 138 | -112 | 134 | -111 | 128 | -110 | 2.00 | | 2.05 | 153 | - 75 | 147 | - 79 | 139 | - 85 | 2.05 | | 2.10 | 181 | - 35 | 170 | - 45 | 156 | - 60 | 2.10 | | 2.15 | 211 | 5 | 193 | - 15 | 179 | - 40 | 2.15 | | 2.20 | 250 | 40 | 235 | 15 | 209 | - 18 | 2.20 | | 2.25 | 310 | 65 | 286 | 34 | 248 | - 5 | 2.25 | | 2.30 | 395 | 80 | 3 5 3 | 39 | 294 | - 8 | 2.30 | | 2.35 | 489 | 53 | 427 | 16 | 343 | - 27 | 2.35 | | 2.40 | EQ S | - 25 | 499 | - 42 | 387 | - 70 | 2.40 | | 2.45 | 653 (12.486) | -174 | 541 Ω | -148 | 409 Ω | -136 | 2.45 | | 2.50 | , | | 517 (11.951) | - 262 | 398 (11.141) | -201 | 2.50 | #### Appendix C Graphs to Facilitate Evaluation of the Current Distribution on a Loop Antenna The current
distribution on a loop antenna is given explicitly by equation (20) $$I(\phi) = \frac{V}{j\pi \zeta_0} \left\{ \frac{1}{\alpha_0} + 2 \sum_{1}^{\frac{4}{\alpha_0}} \frac{\cos n\phi}{\alpha_n} - \frac{2\pi}{\ln \frac{n_0}{4.5}} [(\frac{kb}{4.5})J_1(\phi) + (\frac{kb}{4.5})^3 J_2(\phi)] \right\}$$ $$kb \leq 2.5$$ where V is the voltage driving the antenna $$\zeta_0 = 120 \text{ ohms}$$ a = radius of antenna wire b = radius of antenna $$k = \omega/c = 2\pi /\lambda$$ $$\ln(n_0/4.5) = \frac{\Omega}{2} - 3.226$$ $$\Omega = 2 \ln \frac{2\pi b}{a}$$ To facilitate evaluation of this formula, the succeeding pages contain the following graphs: Figure C1: Re($$1/\epsilon_0$$); $\Omega = 8, 9, 10, 11, 12, kb \leq 2.5$ Figure C2: $$Im(1/a_0)$$; $\Omega = 8, 9, 10, 11, 12, kb \le 2.5$ Figure C3: $$Re(1/a_1)$$; $\Omega = 8, 9, 10, 11, 12, kb \leq 2.5$ Figure C4: $$Im(1/a_1)$$; $\Omega = 8, 9, 10, 11, 12, kb = 2.5$ Figure C5: $$Re(1/a_2)$$; $\Omega = 8, 9, 10, 11, 12, kb \leq 2.5$ Figure C6: $$Im(1/a_2)$$; $\Omega = 8, 9, 10, 11, 12, kb = 2.5$ - CHARLE HAS BELLEVEN OF THE PROPERTY P Santage and the land land land and land the state of s #### DISTRIBUTION LIST CONTRACTOR OF THE PROPERTY ### Technical Reports Chief of Naval Research Department of the Navy Washington 25, C. C. 427 2 1 460 1 421 Director (Code 5250) Naval Research Laboratory Washington 25, D. C. 2 Commanding Officer Office of Naval Research Branch Office 150 Causeway Street Boston, Massachusetts 1 Commanding Officer Officer of Naval Research Branch Office 1000 Geary Street San Francisco 9, California 1 Commanding Officer Office of Naval Research Branch Office 1030 E. Green Street Pasadena, California 1 Commanding Officer Office of Naval Research Branch Office The John Crerar Library Building 86 East Randolph Street Chicago 1, Illinois 1 Commanding Officer Office of Naval Research Branch Office 346 Broadway New York 13, New York 3 Officer-in-Charge Office of Naval Research Navy No. 100 Fleet Post Office New York, New York Chief, Bureau of Ordnance Navy Department Washington 25, D. C. Re4-1 AE -3 -j - en ny en la company de c | | Chief, Bureau of Aeronautics Navy Department Washington 25, D. C. | |-----|---| | 1 | EL-1
EL-4 | | 2 | Chief, Bureau of Ships (810) Navy Department Washington 25, D. C. | | 1 | Chief of Naval Operations Navy Department Washington 25, D. C. | | 1 | Op-413 | | i | | | ì | Op-20
Op-32 | | 1 | Diractor Naval Ordnance Laboratory White Oak, Maryland | | 2 | Commander U. S. Naval Electronics Laboratory San Diego, California | | 1 | Commander(AAEL) Naval Air Development Center Johnsville, Pennsylvania | | 1 | Librarian
U. S. Naval Post Gradvate School
Monterey, California | | 50 | Transportation Officer Building 151 Squier Signal Laboratory Fort Monmouth, New Jersey Attn: Director of Research | | | Commanding General Air Research and Development Command Post Office Box 1395 Baltimore 3, Maryland | | 3 2 | RDTRRP
RDDDE | | 1 | Commanding General (WCRR) Wright Air Levelopment Center V. right-Patterson Air Force Base, Ohio | | | Commanding General Wright Air Development Center Wright-Patterson Air Force Base, Ohio | |-------------|--| | 1 2 | WCRRH
WCLR | | 1
2 | WCLRR
Technical Library | | 2 | Commander Wright Air Development Center Attn: WCREO Wright-Patterson Air Force Base, Ohio | | | Commanding General
Rome Air Development Center
Griffiss Air Force Base
Rome, New York | | 1
1
2 | RCREC-4C
RCR-1
RCRW | | | Commanding General Air Force Cambridge Research Center 230 Albany Street Cambridge 39, Massachusetts | | 6
1 | CRR
Technical Library | | 2 | Director Air University Library Maxwell Air Force Base, Alabama | | 1 | Commander
Patrick Air Force Base
Cocoa, Florida | | 1 | Chief, European Office Air Research and Development Command Shell Building 60 Rue Ravenstein Brussels, Belgium | | 1 | U. S. Coast Guard (EEE)
1300 & Street, N. W.
Washington, D. C. | | 1 | Assistant Secretary of Defense (Research and Development Research and Development Board Department of Defense Washington 25, D. C. | | Technical Reports | | |-------------------|--| | 5 | Armed Services Technical Information Agency
Document Service Center
Knott Building
Dayton 2, Onio | | 1 | Office of Technical Services Department of Commerce Washington 25, D. C. | | 1 | Commanding Officer and Director U. S. Underwater Sound Laboratory New London, Connecticut | | 1 | Federal Telecommunications Laboratories, Inc. Technical Library 500 Washington Assue Nutley, New Jerse | | 1 | Librarian Radio Corporation of America RCA Laboratories Princeton, New Jersey | | 1 | Sperry Gyroscope Company
Engineering Librarian
Great Neck, L. I., New York | | 1 | Watson Laboratories
Library
Red Bank, New Jersey | | 1 | Professor E. Weber Polytechnic Institute of Brooklyn Street Brooklyn 2, New York | | 1 | University of California Department of Electrical Engineering Berkeley, California | | 1 | Dr. E. T. Booth Hudson Laboratories 145 Palisade Street Dobbs Ferry, New York | | 1 | Cornell University Department of Electrical Engineering Ithaca, New York | | 1 | University of Illinois Department of Electrical Engineering Urbana, Illinois | | 1 | Johns Hopkins University Applied Physics Laboratory Silver Spring, Maryland | |---|---| | 1 | Professor A. von Hippe: Massachusetts Institute of Technology Research Laboratory for Insulation Research Cambridge, Massachusetts | | 1 | Director Lincoln Laboratory Massachusetts Institute of Technology Cambridge 39, Massachusetts | | 1 | Mr. A. D. Bedrosian
Room 22A-209
Signal Corps Liaison Office
Massachusetts Institute of Technology
Cambridge, Massachusetts | | | Mr. Hewitt Massachusetts Institute of Technology Document Room Research Laboratory of Electronics Cambridge, Massachusetts | | 1 | Stanford University Electronics Research Laboratory Stanford, California | | 1 | Professor A. W. Straiton University of Texas Department of Electrical Engineering Austin 12, Texas | | 1 | Yale University Department of Electrical Engineering New Haven, Connecticut | | 1 | Mr. James F. Trosch, Administrative Aide Cc ¹ _mbia Radiation Laboratory Columbia University 538 West 120th Street New York 27, New York | | 1 | Dr. J.V.N. Granger
Stanford Research Institute
Stanford, California | | 1 | Library Central Radio Propagation Laboratory National Bureau of Standards Boulder, Colorado | | Technical Reports | | |-------------------|---| | 1 | Library of the College of Engineering
New York University
University Heights Library
University Heights 33, New York | | 1 | Documents and Research Information Section
Raytheon Manufacturing Company
Engineering Equipment Division
148 California Street
Newton 58, Massachusetts | | 1 | Professor Henry G. Bocker School of Electrical Engineering Cornell University Ithaca, New York | | 1 | M. A. Krivanich, Technical Advisor to
Deputy Chief
Ballistics Research Laboratory
White Sands Annex
White Sands P.G., New Mexico | | i | Doris P. Baster Head, Document Section Technical Information Division Naval Research Laboratory Washington 25, D. C. | | 1 | Dr. C. H. Papas Department of Electrical Engineering California Institute of Technology Pasadena, California | | 1 | Airborne Instrument Laboratory
Mineola
New York | | 1 | Radiation Laboratory Johns Hopkins University 1315 St. Paul Street Baltimore 2, Maryland | | 1 | Mr. Robert Turner General Electric Company Advanced Electronics Center Cornell University Ithaca, New York | Acquisitions Officer ASTIA Reference Center The Library of Congress Washington 25, D. C. Librarian National Bureau of Standards Library Connecticut Avenue and Van Ness Street, N.E. Washington 25, D. C. Secretary Working Group on Semiconductor Devices, AGET 346 Broadway, 8th Floor New York 13, N. Y. Professor R. E. Norberg Washington University St. Louis, Missouri